Black-tailed Prairie Dog Monitoring Protocol for Seven Prairie Parks Northern Prairie Wildlife Research Center Inventory and Monitoring Protocol #### **REVIEW NOTICE** This report has been prepared for peer-review through the procedures of the U.S. Geological Survey, Biological Resources Division, Northern Prairie Wildlife Research Center. Mention of trade names or commercial products does not constitute endorsement or recommendation for use. # U.S. Department of the Interior U.S. Geological Survey # Black-tailed Prairie Dog Monitoring Protocol for Seven Prairie Parks by Glenn E. Plumb¹ Gary D. Willson² Kevin Kalin³ Kevin Shinn³ William M. Rizzo² ¹Yellowstone National Park National Park Service Box 168 Yellowstone, WY 82190 ²U.S. Geological Survey Northern Prairie Wildlife Research Center Missouri Project Office 302 Gentry Hall University of Missouri-Columbia Columbia, Missouri 65211 ³Badlands National Park National Park Service P.O. Box 6 Interior, SD 57750 Prepared for Great Plains Prairie Cluster Long-Term Ecological Monitoring Program National Park Service January 2001 #### **ACKNOWLEDGMENTS** Funding for this project was provided through the Inventory and Monitoring Program of the Biological Resources Division of the U.S. Geological Survey and the National Park Service. We thank the following people who undertook the scientific review, and whose efforts greatly improved the protocol: Bruce Baker, Brian Miller, Wes Newton, Randy Matchett, and an anonymous reviewer. We also thank the anonymous reviewers who participated in the National Park Service program review. Finally thanks are due to DeeAnna Adkins for her technical editing of the final manuscript. ## **PREFACE** The original draft of the Black-tailed Prairie Dog Monitoring Protocol for Seven Prairie Parks was prepared by the first four authors in March 1998. The final protocol was prepared by Drs. Glenn E. Plumb, William M. Rizzo, and Gary D. Willson. # **CONTENTS** | A CHANGANA ETRANS | Page | |---|------| | ACKNOWLEDGMENTS | iv | | PREFACE | v | | LIST OF TABLES | vii | | LIST OF FIGURES | viii | | 1.0 INTRODUCTION | | | 1.1 Historical distribution and current status | 1 | | 1.2 Review of black-tailed prairie dog systems ecology | 2 | | 1.3 Objectives of black-tailed prairie dog monitoring | 3 | | 2.0 BLACK-TAILED PRAIRIE DOG ABUNDANCE MONITORING | | | 2.1 Background | 4 | | 2.2 Field methodology | 4 | | 2.3 Calculating prairie dog total colony abundance | 6 | | 2.4 Interpreting changes over time | 6 | | 3.0 BLACK-TAILED PRAIRIE DOG COLONY MAPPING AND SIZE MONITO | RING | | 3.1 Background | 7 | | 3.2 Field methodology | 8 | | 4.0 DATA MANAGEMENT | 9 | | 5.0 SYLVATIC PLAGUE SURVEILLANCE | | | 5.1 Background | 9 | | 5.2 Sylvatic plague status | 10 | | 6.0 REFERENCES | 13 | | APPENDIX A | | | Contacts for reporting detection of strong suspicion of sylvatic plague | 25 | | APPENDIX B | | | Annual status report: 1999 Black-tailed prairie dog monitoring for Scotts Bluff National Monument | 27 | | | 41 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | Summary status review of the black-tailed prairie dog (<i>Cynomys ludovicianus</i>) in the National Park Service, as of March 1998. | 18 | | 2. | An example of a Microsoft Access® database and its tables and linkages for storage and handling of the black-tailed prairie dog monitoring data. | 19 | ## LIST OF FIGURES | Figure | e | Page | |--------|--|------| | 1. | Distribution of National Park Service units with current or historical populations | | | | of black-tailed prairie dogs (Cynomys ludovicianus), and area of historically active | | | | plague (gray shaded, adapted from Barnes 1982) within the species historical home | | | | range (adapted from Hall 1981) | 20 | | 2. | Layout of 4-ha (200-m x 200-m) visual count sample plot for estimating prairie | | | | dog density (adapted from Severson and Plumb 1998) | 21 | | 3. | Example prairie dog visual count data sheet | 22 | | 4. | Example prairie dog visual count data sheet filled out | 23 | | 5. | Example of GPS delineation of a prairie dog colony edge using two boundary line | | | | criteria | 24 | #### 1.0 INTRODUCTION #### 1.1 Historical distribution and current status Prairie dogs (*Cynomys* sp.) once inhabited about 10 to 20% of the short and mixed-grass prairies of the United States (Anderson et al. 1986). According to conservative estimates, only 2% of this historic range remains occupied (U.S. Fish and Wildlife Service 2000). The proximate causes for this decline include habitat loss due to cropland conversion and urbanization, habitat modification and fragmentation, disease, and poisoning (U.S. Fish and Wildlife Service 2000). The introduction of sylvatic plague (*Yersinia pestis*) into North America also is capable of causing massive prairie dog dieoffs (Barnes 1993; Cully 1993). Any future decline of prairie dog populations will likely be a direct consequence of additional habitat loss and impacts from increased habitat fragmentation. Habitat fragmentation will increase colony isolation within the landscape. A decrease in the size of prairie dog colonies and increased colony isolation will increase the risk of localized extinction and reduce the potential emigration of prairie dogs which would otherwise form new colonies. Isolation of prairie dog populations may help protect colonies from disease through lack of contact with infected populations, but once plague is introduced, small colonies would be at higher risk of extirpation. The past status of the black-tailed prairie dog (BTPD), Cynomys lucdovicianus, in lands managed by the National Park Service (NPS) has not been well-documented. There are 29 NPS units within the historic range of the BTPD. A 1995 survey of resource managers in these units on the historical abundance and distribution of BTPDs and associated biota showed that crucial historic baseline data is sketchy at best and is generally incompatible between parks. Twelve NPS units are known to have been historically populated by BTPDs (Figure 1). But by the 1970s, unknown causes resulted in the extirpation of BTPDs from 4 units south of the southern borders of Colorado and Kansas. These southern parks probably supported relic BTPD populations fragmented from once larger populations by the processes of extirpation described above. Random demographic and environmental effects on the resulting small populations also may have played a role in their demise. While no records of BTPD control in these southern units were reported, plague has been historically active at or near these 4 parks. However, managers are unsure if plague was the primary driving force of these extirpations. Prior to 1995 BTPDs were intentionally extirpated through chemical control at Little Bighorn Battlefield National Historic Site, Montana. In the central and northern portions of the historic range, the 7 park units used to develop this protocol currently support BTPD populations [Badlands National Park (BADL) in South Dakota, Bent's Old Fort National Historic Site (BEOF) in Colorado, Devil's Tower National Monument (DETO) in Wyoming, Fort Larned National Historic Site (FOLA) in Kansas, Scotts Bluff National Monument (SCBL) in Nebraska, Theodore Roosevelt National Park (THRO) in North Dakota, and Wind Cave National Park (WICA) in South Dakota]. Some of these parks (e.g., BEOF, DETO, FOLA, and SCBL), are small units supporting only a single BTPD colony (<16 ha and 400 BTPDs). The larger parks (BADL, THRO, and WICA) are extensive landscapes capable of supporting a variety of native biota. Each of these parks refer to existing resource management plans for guidance in managing BTPD population abundance and distribution. From 1995 to 1997, this monitoring protocol was developed, tested, and implemented. Digital maps of BTPD colonies in each park were generated and supplied to the parks. # 1.2 Review of black-tailed prairie dog systems ecology The ecological concerns relevant to BTPD conservation management include: 1) threats to biodiversity through increased localized extinction and reduced migration of prairie dogs and associated species, 2) disturbances resulting in landscape changes that reduce or eliminate normal BTPD ecological processes or patterns, and 3) prairie dog populations at risk from disease and, possibly, genetic depression. Substantial BTPD research has been conducted over the past 3 decades at the individual colony scale. Prairie dogs strongly modify the structure and function of the systems in which they reside through intense, continual herbivory and soil disturbance. Herbivory by BTPDs modifies the morphology, structure, and nutritive value of individual plants (Cid et al. 1989; Brizuela et al. 1986; Detling and Painter 1983; Holland and Detling 1990; Jaramillo and Detling 1988). The duration of colonization modifies the microhabitat, resulting in disturbance gradients that include altered rates of microbial activity, nutrient cycling in soils, and water balance in plants (Archer and Detling 1986; Holland and Detling 1990; Whicker and Detling 1988). Plant community composition also changes as a function of the duration of colonization, with the highest plant diversity occurring with intermediate disturbance (Agnew et al. 1986; Archer et al. 1987; Bonham and Lerwick 1976; Cincotta et al. 1989; Klatt and Hein 1978). Herbivory and soil disturbances are hypothesized to substantially change root dynamics through modification of nematode/root interactions (Ingham and Detling 1984). These impacts create major colony edge gradients and differences in plant community structure between colonies and adjacent areas
resulting in a complex habitat mosaic. This habitat mosaic has been suggested to be beneficial to other species (Agnew et al. 1986; Sharps and Uresk 1990) such that a BTPD complex (complex = multiple colonies) may support enhanced habitat and species diversity. In mixed-grass prairie, approximately 40% of vertebrate wildlife species have been described to have some association (i.e., from obligate to accidental) with prairie dog colonies (Sharps and Uresk 1990). A critical review of the assumptions about prairie dogs as a keystone species was conducted recently by Kotliar et al. (1999). This review confirmed that although prairie dogs affect a number of ecosystem level functions, their influence on prairie vertebrates may be less than suggested by other authors. Indeed, Kotliar et al. (1999) found that there was quantitative evidence of dependence on prairie dogs for only 9 of the 208 species listed in the literature as observed on or near prairie dog colonies. However, Kotliar et al. (1999) concluded that prairie dogs provide unique ecosystem functions not duplicated by any other species and that continued decline of prairie dogs may lead to erosion of biological diversity and landscape heterogeneity. BTPD colonies also may function as distinct "islands" of habitat for avian communities (Reading et al. 1989). However, the small size and isolation of "island" fragments increase their vulnerability to landscape degradation. Changes in land-use and disturbance regimes will likely reduce recolonization and species richness over time as more resource-demanding species (e.g., specialists such as the black-footed ferret and burrowing owl) become locally or regionally extinct (sensu Lomolino 1986). Local extinction rates should be lower on larger patches while immigration rates should be lower for more isolated patches. The degree to which croplands, roads, and major features such as rivers, badlands, or forests represent important barriers to the dispersal of prairie dogs and associated species is largely unknown. Indeed, if landscapes become strongly fragmented, the structure of the associated vertebrate communities could become more strongly influenced by selective extinction than migration. Some evidence suggests that there are optimum patterns of colony complexes that underpin obligate species metapopulation variability (e.g., the black-footed ferret; Biggins et al. 1993). However, attempts to describe optimal models of BTPD colony patterns for additional species or groups has barely begun (Bevers et al. 1996; Reading et al. 1989). Reduction of BTPD populations also may increase their susceptibility to the effects of disease and genetic depression. Acute infectious and septicemic diseases, such as sylvatic plague (the term for bubonic plague in wildlife populations) and tularemia, can strongly regulate BTPD population abundance and demographics (Barnes 1993; Hopla 1974). The mechanisms by which plague enters a prairie dog colony and becomes epizootic and remains enzootic are largely unknown, but localized morbidity from sylvatic plague is underpinned by localized biological and environmental factors (Cully et al. 1997). Once introduced, plague may become immediately epizootic (Cully et al. 1997) or become epizootic only under conditions of prairie dog stress (e.g., food shortage, harsh winter, overcrowding) (Raynor 1985). Regardless of the causes, epidemics result in massive to near-complete mortality (> 95%) with slow or negligible recovery. The limited available evidence suggests that BTPDs have not experienced genetic depression; i.e., reduction in heterozygosity; (Daley 1992). This may be due to the potential for rapid population recovery and occasional successful migration. ## 1.3 Objectives of black-tailed prairie dog monitoring With the growing emphasis on ecosystem management, the NPS must possess protocols for monitoring BTPD status within an ecosystems context. Development of long-term prairie dog datasets at the 7 prairie parks with BTPDs should concentrate on those attributes of BTPD populations that will permit managers to track status and trends. The purpose of this report is to describe a BTPD monitoring protocol with common applicability in all NPS units that will allow estimation of: 1) BTPD density and total colony abundance, 2) size of BTPD colonies and colony maps, and 3) surveillance of sylvatic plague. Each park unit will then be able to use the methods described in this protocol to develop monitoring programs that fit park management objectives while simultaneously collecting data that is congruous with data being collected by other NPS units. For example, the protocol could be used to assess the effects of prescribed fire, grazing, prairie restoration efforts, and other management practices on BTPD populations. Because BTPD populations are linked to plant community dynamics, park personnel may also wish to monitor plant communities. Parks with a need for plant community monitoring are referred to the plant community monitoring protocol in development by Buck et al. (in preparation). The methods described in this monitoring protocol for estimation of BTPD density and total colony abundance are intended not as rigorous quantitative estimates of population density and size (e.g., as would result from a mark and recapture study), but to provide a relatively simple and cost-effective procedure for tracking population trends over time. # 2.0 BLACK-TAILED PRAIRIE DOG ABUNDANCE MONITORING #### 2.1 Background The sampling frequency for long-term monitoring of BTPD population abundance depends on the temporal scale dynamics of interest to each individual park. Annual sampling is required to understand inter-annual (every year) changes while decadal scales of variation require sampling only 2 to 3 times per decade. Regardless of the frequency, sampling should occur during June and July following emergence above ground of young BTPDs but prior to dispersal of the young-of-the-year. Also, at this time of year the BTPD-induced vegetation clip line colony "edge" is most easily discerned. BTPD abundance is based on a visual count of the maximum number of BTPDs in a sampling plot. Severson and Plumb (1998) found that visual counts using the sample maximum count rather than the mean number counted yielded a significant predictive relationship with populations estimated using more expensive mark and recapture techniques (Fagerstone and Biggins 1986; Menkens et al. 1990). In addition, a 4-ha plot was found to be adequate for estimation of BTPD density (Severson and Plumb 1998). In the Severson and Plumb (1998) linear model $P = ([Y/S_p] - 3.04)/0.40$; $r^2 = 64.6$, P < 0.0001, where: P = the estimated density of prairie dogs (individuals ha⁻¹) in the total area sampled, $S_p =$ the total area sampled, either the 4-ha sample plot, or total colony area if less than 4 ha; and Y = the maximum visual count recorded over all plot counts. Alternatively, burrow counting techniques were found to be an inadequate estimator of BTPD abundance (Severson and Plumb 1998). Using the original replicated 4-ha sample plot data from Severson and Plumb (1998), the standard error (SE) of P can be calculated from the relationship: ``` Variance (P) = MSE/b² (1 + 1/n + [P - \times]²/\sum [x_i - \times]²) where MSE = mean square error = 10.1 b = 0.4 n = 24 \times = 18.4 \sum [x_i - \times]² = 2512 ``` Variance (P) then becomes: Variance (P) = 66 + 0.025 (P - 18.4)², and SE (P) = $\sqrt{\text{Variance (P)}}$ (Neter et al. 1990). #### 2.2 Field methodology The field methodology follows the sampling approach described by Severson and Plumb (1998). It requires setting up a 200-m x 200-m (4-ha) plot in each year a count is made (Figure 2; section 2.2.1) and conducting the visual count of BTPDs (section 2.2.2). The plot should be established at least 24 hours prior to conducting counts in order for the prairie dogs to return to normal behavior following the intrusion of people walking through the colony. For a colony < 4 ha, counting the complete colony should be done without establishing staked plots. #### 2.2.1 Plot setup - 1. The following guidelines are for a 200-m x 200-m (4-ha) plot. During the morning (recommended time is between 0800 and 1100, when prairie dogs are active aboveground), scan the colony to look for areas of relatively high prairie dog activity (i.e. areas with the most individuals and activity). Higher activity areas are used because the purpose of the sampling is to generate long-term datasets using a repeatable design (versus selecting a priori areas within a colony with low aboveground BTPD activity). Mentally picture the plot layout on the ground and select a starting corner point. Select a location within the colony with the fewest visual obstructions if any exist. - 2. Set a fluorescent-orange-painted wooden stake at the starting point, and use a compass to get the first bearing you want to follow for the plot boundary. Wooden stakes are recommended because they are easy to acquire, their light weight makes them easy to transport, and they are easy to set with a mallet. However, other types of stakes (e.g., metal) could be used. If desired, determine locations of stakes or plot corners using the global positioning system (GPS) technology used for colony mapping (section 3.0). - 3. Pace the 200 m on the aforementioned bearing and place another orange-painted, wooden stake at that point. If desired, the plot side lengths can be determined with a 100-m measuring tape. - 4. Calculate the 90° angle away from the previous bearing. This will be the next plot side boundary. Pace or measure another 200 m. Continue turning the corners until you reach the first stake set. - 5. Keep in mind the necessity of visually relocating the corner stakes during visual counts (described in section 2.2.2) and make necessary adjustments, such as matting down vegetation near a stake, flagging, or some other method of making the
stakes visible. #### 2.2.2 Conducting visual counts - 1. Locate an elevated platform (eye level ≥ 3 m above ground level; e.g., a ladder or similar elevated platform such as a mobile deer hunting stand) in the southeast or northeast corner of the 4-ha plot to reduce observer glare from the rising sun. . - 2. The ladder and observer should be in place at least 1 h before the count starts to condition the prairie dogs to the observer's presence. Counts should begin about 1 h after sunrise. - 3. Using 7 x 35 binoculars or larger, conduct a visual sweep across the plot counting all prairie dogs seen. Record all data on the visual count data sheets (Figures 3 and 4). The time between the start of the current count and the start of the next count should be 15 minutes. Conduct a minimum total of 8 counts. Finish between 1000 and 1100 hour each morning. Measure weather conditions with a standard fire weather kit and note them on the data sheet. Weather conditions can affect counts. Although Powell et al. (1994) stated that weather effects on prairie dog activities were minimal, strong winds can restrict aboveground activity. Menkens and Anderson (1993) and Severson and Plumb (1998) suggest counting during moderate weather, since prairie dogs are not active aboveground during rainfall events, high winds and/or cold temperatures. Based on their suggestions, counts should be made when wind speeds are < 32 kph (20 mph), and temperatures are > 10 °C (50 °F). Counts should also not be made when it is raining. 5. Continue these counting procedures for 2 additional mornings for a minimum of 3 visual counts conducted on consecutive days, if possible. #### 2.3 Calculating prairie dog total colony abundance Using the predicted density estimate, P, derived above, the total BTPD colony abundance, T, is calculated as: $T = (S_c)(P)$, where S_c is the total colony area (ha) derived from the colony mapping (i.e., GPS survey). The SE of the abundance estimate is derived from: Variance (T) = $$(S_c)^2$$ (Variance [P]), and SE (T) = $\sqrt{\text{Variance (T)}}$ (Neter et al. 1982). Extrapolating the density estimate to the total colony area will result in an overestimate because the counted plot is non-randomly located each year in an area of high activity, because there is variability in BTPD density within a colony, and because there is variability in deciding whether outlying burrows are included in the colony polygon (section 3.1 below). However, these sources of variability remain constant from year-to-year, so this procedure can still provide a method for tracking changes in total colony abundance over time. #### 2.4 Interpreting changes over time Because the two BTPD metrics of interest, density (P) and abundance (T), represent a single annual value derived from the calculations above, there are limited options for statistical comparisons. Unreplicated data could be tested using the Z-test (Neter et al. 1982), but that test does not account for potential autocorrelation problems which could occur especially if surveys are conducted annually. The best alternative is to calculate confidence intervals for the metrics, and compare those between years (Johnson 1999). Estimates with broadly overlapping intervals are not likely to be significantly different, whereas those with non-overlapping intervals would be clearly significantly different. The 95% confidence intervals for density and abundance, or any normally-distributed variable (Sokal and Rohlf 1969) can be calculated as: ``` Lower limit, P = P - 1.96 [SE(P)] Upper limit, P = P + 1.96 [SE(P)] Lower limit, T = T - 1.96 [SE(T)] Upper limit, T = T + 1.96 [SE(T)] ``` where P and T are the quantities derived as described in sections 2.1 and 2.3, respectively. The critical value of 1.96 is obtained from statistical tables (Rohlf and Sokal 1981) and represents the area of the t-distribution containing 95% of the parameter estimates for α =0.05 with n-1 degrees of freedom. The value for the standard errors of P [SE(P)] and T [SE(T)] are those calculated in sections 2.1 and 2.3, respectively. When surveys have been conducted long enough to provide over 5 years of data, simple linear regression analyses also could be used to assess changes over time. # 3.0 BLACK-TAILED PRAIRIE DOG COLONY MAPPING AND SIZE MONITORING #### 3.1 Background The availability of GPS for delineating irregular land-surface polygon boundaries and sizes in conjunction with PC-based Geographic Exploration Systems, such as ArcView®, now permits easy mapping of BTPD colonies. NPS personnel should use whichever systems are available, and follow the appropriate procedures for those instruments, which are supplied by the manufacturers. In addition, ecosystem level parameters, such as species richness/area relations, and indices of isolation, such as distance to nearest neighboring colony, could be obtained. A primary difficulty in BTPD colony mapping is deciding what constitutes the colony "edge." GPS measurement errors in conjunction with errors in delineating the colony edge could combine to produce inconsistent estimates of colony size and shape. During the summers of 1995 and 1996, 41 BTPD colonies in the 7 parks were mapped with GPS units using 2 different criteria for delineating the colony edge (Severson and Plumb 1998). Colonies were first mapped by following only the edge line of prairie dog clipped vegetation. Each colony was then mapped by circumscribing the colony by inclusion of all active burrows (sensu Biggins et al. 1993) that were within 5 meters of vegetation grazed by prairie dogs. Other active "satellite" burrows more than 5 meters from grazed vegetation were ignored. Due to problems with GPS equipment and operator errors, only 36 colonies yielded paired datasets of colony area with a range of 0.41 to 205 ha. The vegetation clip line and active burrow line techniques were compared by paired t-test ($P \le 0.05$; Snedecor and Cochran 1980) for estimates of colony area and perimeter. There was a significant difference between the two colony edge criteria for colony area (t = 3.714, df = 35, P = 0.001, mean difference [\pm standard deviation] = 4.5 ± 7.3 ha). There was no significant difference between the two colony edge criteria for colony perimeter estimates (t = 0.660, df = 35, P = 0.514, mean difference = 76.3 ± 693.0 m). These data suggest that if either criterion were used exclusively, important variation in colony size and perimeter would be missed. It is important to remember that a prairie dog colony is a disturbed vegetation and soil patch with a diffuse boundary that reflects a gradient from highly disturbed to less disturbed to undisturbed vegetation and soils. Additionally, a vegetation clip line may not always be discernible due to bare ground, drought, or other factors. As such, a protocol that aims to generate repeatable delineation of a colony "edge" must incorporate visually detectable evidence of activity by prairie dogs that can be reliably followed. Because the clip line criteria is the most easily discernible visual cue, it should be the first criteria followed in GPS mapping. When the clip line disappears or fades beyond visual recognition, the colony edge can continue to be delineated by following the active burrow line within 5 meters of the closest BTPD grazed vegetation. The active burrow line is followed until it reconnects with the vegetation clip line or until the vegetation clip line is discernible again. This protocol was developed for mixed-grass prairies. During drought conditions, clip lines may not be useful in delineating colony edges in shortgrass prairies. Application of the mapping procedure of this protocol to the typical drought conditions of shortgrass prairies may require testing and revision of these mapping procedures. Another difficult challenge is to correct for the area(s) of unsuitable habitat within a colony polygon. Clearly, large, permanent features such as perennial streams should be excluded from the area estimate. However, there are other natural gradients in habitat suitability within a colony polygon that make it difficult to determine whether such areas should be included. If the questionable area is small and/or transient, it is probably not significant enough to warrant the extra effort to determine the excluded area. The ultimate question of inclusion/exclusion will likely rest on the experience of the observer. #### 3.2 Field methodology - 3.2.1 Delineating and mapping the edge of a prairie dog colony - 1. In general, GPS mapping should be done with a minimum PDOP of 6 and an elevation mask of 15 degrees. Refer to the GPS user manual for manufacturer specifications. - 2. Remember that delineation of the colony edge is an exercise in creating an artificial margin along a disturbance gradient. Therefore, consistency and precision must be balanced with practicality and common sense. - 3. Before conducting GPS mapping, use colored pin flags to mark the edge of the colony. - 4. Select a starting point with a flag, and begin walking the colony edge in either direction. - 5. Use the following criteria to delineate the colony edge: - a. Visual identification of the dominant vegetation clip line, when present. - b. When the continuity of a vegetation clip line disappears or cannot be reasonably determined, continue to encircle the colony with an imaginary line that incorporates the extent of the active burrows (e.g., > 7 cm burrow opening with fresh scat within 0.5 m, sensu Biggins et al. 1993) within 5 meters of vegetation recently grazed by BTPDs. There may be exploratory burrows at great distances from the main colony, but burrows more than 5 meters from actively BTPD-grazed ground should be excised. Otherwise, extensive areas of uncolonized grassland could be included (Figure 5). - 6. While walking the colony edge, place the pin flags approximately 10 meters apart or at shorter, reasonable intervals that will clearly
delineate undulating changes in the perimeter of the colony polygon. The recommended flag spacing is based on the senior author's experience of the optimum interval. - 7. Completely walk the entire colony edge, arriving back at the initial flag, and thus closing the colony polygon. - 8. Map the area of the colony polygon using the GPS unit according to the manufacturer's specifications. - Following downloading and differential correction of the mapping data, files should be 9. exported as ArcView® shape-files. Once in ArcView®, add a field named Map_Label to the attribute table. Within this field, label the polygon with the park, year, and site (e.g., SCBL_1997_1 = Scotts Bluff, 1997, site 1). The shape-file can be merged with files from various years to create a single file containing a polygon for each year. Through the field Map Label, the maps can be linked to a Microsoft Access® database. Following the creation of the original shape-file the following information should be provided for generation of appropriate metadata: 1) Originator - name of organization or individual that developed the dataset, 2) Abstract - a brief narrative summary of the dataset, 3) Calendar_Date - the year (and optionally month, or month and day) for which the dataset corresponds to the ground, and 4) Projection - projection and datum under which information was collected (i.e., UTM zone 13N, NAD83). Finally, maintain a log file showing when data were added. Include the manufacturer of the GPS units employed in the metadata. As GPS technology improves, errors will decrease, and this information may be important in assessing trends. #### 4.0 DATA MANAGEMENT The BTPD population and mapping data is stored in an Access® database (Table 2). Only the raw count data is archived. The ArcView® mapping data is accessible through the Tbl_Map field. #### 5.0 SYLVATIC PLAGUE SURVEILLANCE #### 5.1 Background Plague is a flea-transmitted disease caused by the bacterium *Yersinia pestis*, a relatively fragile organism that can remain viable for some time if protected by organic material or by cool, damp soils such as those found inside of fossorial rodent burrows (Orabona 1988). Plague is most commonly transmitted animal-to-animal and animal-to-human by the bites of family host-specific infective fleas that have acquired the organism by blood feeding followed by bacterium incubation inside the flea host. Less frequently, the organism enters through a break in the skin by direct contact with tissue or body fluids of a plague infected animal (CDC 1992). In humans, primary plague pneumonia is transmitted by inhaling infected droplets expelled by the coughing of an animal or person with pneumonic plague. In humans, the onset of the symptoms of classic bubonic plague appear within 2 to 6 days of exposure and are typified by painfully swollen lymph node(s), fever, headache, and rapid progression via the blood stream to plague septicemia. Sylvatic plague (plague is termed sylvatic in animals, bubonic in humans) is characterized by explosive and often devastating sporadic or periodic epizootics among susceptible rodent and flea populations. To date, members of 8 orders, 95 genera, and more than 200 species worldwide have either tested plague-positive or have plague antibodies present that indicate previous exposure (Poland and Barnes 1979). In 1936, plague was first documented in the Utah prairie dog (*Cynomys parvidens*) (Hubbard 1947) and by 1938 was documented in the Gunnison's (*C. gunnisoni*) and white-tailed prairie dogs (*C. leucurus*) (Kartman et al. 1962). It appears that localized morbidity of sylvatic plague is underpinned by localized biological and environmental factors. For example, infection rates and prevalence of plague in multiple species of flea vectors varied with altitude among Gunnison's prairie dog (Kartman et al. 1962). The secondary host role(s) of other colonial small rodent species (*Peromyscus* and *Spermophilus*) also varied across space and time (Cully et al. 1997). The mechanisms by which plague enters a prairie dog colony, becomes epizootic, and remains enzootic are largely unknown. Plague could enter a colony by a readily infected but otherwise resistant host species such as the prairie rattlesnake (Croatulus viridus), burrowing owl (Speotyto cunicularia), badger (Taxidae taxus), by a moderately resistant species such as the coyote (Canis latrans) or swift fox (Vulpes vulpes), by a reservoir species such as the deer mouse (Peromyscus maniculatus), or by other infected prairie dogs. Once introduced, plague may become immediately epizootic (Cully et al. 1997) or become epizootic only under conditions of prairie dog stress (e.g., food shortage, harsh winter, overcrowding; Raynor 1985) Alternatively, plague can become endemic to some portion of the flea metapopulation and have only minor effects on prairie dogs until either environmental conditions favor flea population growth or prairie dogs become abnormally susceptible to infection (Raynor 1985). Barnes (1982) strongly suggests that prairie dog density is an important driving factor of plague endemism. Initial epizootics largely occur in previously uninfected colonies and often require several years after the initial epizootic before the colony becomes susceptible to subsequent outbreaks. Periodicity of prairie dog activity also should influence epizootics. Blacktailed prairie dogs are active yearlong and thus are continually susceptible. Hibernating species of prairie dogs (i.e., Gunnison's or white-tailed) do not appear susceptible during winter but can suffer massive dieoffs shortly following spring emergence (Cully et al. 1997). Menkens (1989) suggests that in large prairie dog complexes, plague front(s) may exist wherein plague is actively killing prairie dogs but there may be other areas where populations are not impacted. Regardless of which mechanisms underpin plague epidemiology across prairie dog species and distribution, the short- to long-term consequences are massive to near complete mortality (> 95%) with slow or negligible recovery. #### 5.2 Sylvatic plague status 5.2.1 Background - Estimating the status of sylvatic plague can include: 1) surveillance of pathogen occurrence in wild vertebrate hosts, 2) surveillance of vector populations, and 3) detection of disease in humans or domestic animals (Moore and Gage 1996). Successful detection of wildlife disease outbreaks based on population serum sampling requires population(s): 1) with a known limited home range, 2) from which test sera can be easily obtained, and 3) that are susceptible and respond serologically but are not yet decimated by the disease under study. Prairie dog colonies not yet subject to a plague epizootic generally meet these criteria but represent a logistical paradox. To obtain sera for testing, prairie dogs must be intimately handled. Thus, sampling to detect this virulent pathogen would, in the absence of extreme quarantine measures, necessarily subject personnel to unacceptable risks. Sylvatic plague is not known to be currently active in BTPD population(s) in any NPS unit. Small parks (BEOF, DETO, FOLA, and SCBL) that support one BTPD colony each (< 16 ha and 400 individuals) are at highest risk of local extinction due to wildlife disease. Risk of dramatic depopulation or localized extinction should be smaller in larger parks (BADL, THRO, and WICA) with multiple colonies distributed across landscapes. Therefore, regional and local sylvatic plague surveillance, in the absence of an ongoing epizootic, generally takes the form of low-level local sampling paired with consistent liaison with state and local health departments and an informal surveillance network of biologically-oriented public agencies and individuals (Barnes 1982). Upon evidence of activity or detection of plague locally, further surveillance should be carried out by the appropriate state and local health agencies. 5.2.2 Low-intensity surveillance for sylvatic plague - A protocol for low-intensity surveillance of sylvatic plague in prairie dog colonies is described below. These guidelines provide only general approaches to plague surveillance that could be used and/or adapted by parks with BTPD populations. Necessarily, park-specific standards should be developed to meet state/federal guidelines and park-specific purposes and needs. Numerous factors could enter into the surveillance strategy for an individual park. Large parks (e.g., BADL) may be too large to monitor annually; small parks, which are easier to monitor and are at greater risk from an epidemic, would be monitored annually. Managers may wish to monitor frequently in parks with nearby known sources of disease, etc. When parks deem plague surveillance is necessary, a minimum of 50% of the area of the total BTPD colony, or colonies, should be surveyed. - 1. Small park annual status surveillance (BEOF, DETO, SCBL, FOLA). Park staff should conduct an annual visual survey, denoting on a copy of the most recent digital colony map the estimated spatial extent of the active colony and a visual estimate of prairie dog above-ground numbers (0-10, 10-30, 30-120, 120-360, > 360). Surveys should be done between 0800 and 1000 (period of peak BTPD activity) with a clear sky and low wind. Plotting abundance and distribution estimates across years will generate long-term trends from which dramatic order of magnitude deviations can be detected. Such deviations indicate substantial mortality and possible plague outbreak - 2. Large park annual status surveillance (BADL, THRO, WICA). In larger parks, a combined vehicle/foot visual survey route that samples multiple colonies incorporating ≥50% of the total acreage of the prairie dog colony complex should be established. Park staff should conduct a yearly visual survey, denoting on a copy of the digital colony map the estimated spatial extent of the colony and an ocular estimate of prairie dog aboveground numbers (low < 5 BTPD/ha;
mid 5 to15 BTPD/ha; high > 15 BTPD/ha). Surveys should be done between 0800 and 1000 (period of peak BTPD activity) with a clear sky and low wind. Plotting abundance and distribution estimates across years will generate long-term trends from which dramatic order of magnitude deviation can be detected. Such deviations indicate substantial mortality and possible plague outbreak. 3. Upon evidence of substantially reduced BTPD activity or detection of plague locally, further surveillance should be carried out by the appropriate state and local health agencies. Current contacts to be alerted at this level of concern are listed in Appendix A. Parks should maintain an updated list of state and local health agency contacts. #### 6.0 REFERENCES - Agnew, W., D. W. Uresk, and R. M. Hansen. 1986. Flora and fauna associated with prairie dog colonies and adjacent ungrazed mixed-grass prairie in western South Dakota. Journal of Range Management 39:135-139. - Anderson, E., S. C. Forrest, T. W. Clark, and L. Richardson. 1986. Paleobiology, biogeography, and systematics of the black-footed ferret, *Mustela nigripes* (Audobon and Bachman), 1851. Great Basin Naturalist Memoirs 8:11-62. - Archer, S. and J. K. Detling. 1986. Evaluation of potential herbivore mediation of plant water status in a North American mixed-grass prairie. Oikos 47:287-291. - Archer, S., M. G. Garrett, and J. K. Detling. 1987. Rates of vegetation change associated with prairie dog (*Cynomys ludovicianus*) grazing in North American mixed-grass prairie. Vegetation 72:159-166. - Barnes, A. M. 1982. Surveillance and control of bubonic plague in the United States. Symposium of the Zoological Society of London No. 50:237-270. - Barnes, A. M. 1993. A review of plague and its relevance to prairie dog populations and the black-footed ferret. In: Oldemeyer, J.L., D.E. Biggins, and B.J. Miller, eds. Proceedings of the symposium on the management of prairie dog complexes for the reintroduction of the black-footed ferret. Biological Report 13. U.S. Department of the Interior, Fish and Wildlife Service, Washington, D.C. p. 28-37. - Bevers, M., J. Hof, D. Uresk, and G. L. Schenbeck. 1996. Spacial optimization of prairie dog colonies for black-footed ferret recovery. Operation Research 45: 495-507. - Biggins, D. E., B. J. Miller, L. R. Hanebury, B. Oakleaf, A. H. Farmer, R. Crete, and A. Dood. 1993. A technique for evaluating black-footed ferret habitat. In: Oldemeyer, J. L., D. E. Biggins, and B. J. Miller, eds. Proceedings of the symposium on the management of prairie dog complexes for the reintroduction of the black-footed ferret. Biological Report 13. U.S. Department of the Interior, Fish and Wildlife Service, Washington, D.C. p. 73-88. - Bonham, C. D. and A. Lerwick. 1976. Vegetation changes induced by prairie dogs on shortgrass range. Journal of Range Management 29:221-225. - Brizuela, M. A., J. K. Detling, and M. S. Cid. 1986. Silicon concentration of grasses growing in sites with different grazing histories. Ecology 67:1098-1101. - Buck, C., G. D. Willson, L. Thomas, M. DeBacker, and W. M. Rizzo. In preparation. Plant Community Monitoring Protocol for Six Prairie Parks. U.S. Geological Survey, Biological Resources Division, Northern Prairie Wildlife Research Center, Missouri Field Station, 302 Gentry Hall, University of Missouri-Columbia, Columbia, MO 65211. - Cid, M. S., J. K. Detling, M. A. Brizuela, and A. D. Whicker. 1989. Patterns in grass silification: response to grazing history and defoliation. Oecologia 80:268-271. - Cincotta, R. P., D. W. Uresk, and R. M. Hansen. 1989. Plant compositional changes in a colony of black-tailed prairie dogs in South Dakota. In: A. J. Bjugstad, D. W. Uresk, and R. H. Hamre, technical coordinators. Ninth Great Plains Wildlife Damage Control Workshop Proceedings. U.S. Fish and Wildlife Service General Technical Report RM-171. p. 171-177. - Cully, J. F. 1993. Plague, prairie dogs and black-footed ferrets: implications for management. In: Oldemeyer, J. L., D. E. Biggins, and B. J. Miller, eds. Proceedings of the symposium on the management of prairie dog complexes for the reintroduction of the black-footed ferret. Biological Report 13. U.S. Department of the Interior, Fish and Wildlife Service, Washington, D.C. p. 38-49. - Cully, J. F., A. M. Barnes, T. J. Quan, and G. Maupin. 1997. Dynamics of plague in a Gunnison's prairie dog complex from New Mexico. Journal of Wildlife Diseases 33:706-719. - Daley, J.G. 1992. Population reductions and genetic variability in black-tailed prairie dogs. Journal of Wildlife Management 56:212-220. - Detling, J. K. and E. L. Painter. 1983. Defoliation responses of western wheatgrass populations with diverse histories of prairie dog grazing. Oecologia 57:65-71. - Fagerstone, K. A. and D. E. Biggins. 1986. Comparison of capture-recapture and visual count indices of prairie dog densities in black-footed ferret habitat. Great Basin Naturalist Memoirs 8:94-98. - Hall, E. R. 1981. The Mammals of North America. Vol. 1. 2nd Edition. John Wiley and Sons, Inc. NY. - Holland, E. A. and J. K. Detling. 1990. Plant response to herbivory and below ground nitrogen cycling. Ecology 71:1040-1049. - Hopla, C. E. 1974. The ecology of tularemia. Advances in Veterinary Science and Comparative Medicine 18:25-53. - Hubbard, C. A. 1947. Fleas of western North America. Iowa State College Press, Ames, IA. 533 p. - Ingham, R. E. and J. K. Detling. 1984. Plant-herbivore interactions in a North American mixed-grass prairie. III. Soil nematode populations and root biomass on *Cynomys ludovicianus* colonies and adjacent uncolonized areas. Oecologia 63:307-313. - Jaramillo, V. J. and J. K. Detling. 1988. Grazing history, defoliation, and competition: effects on shortgrass production and nitrogen accumulation. Ecology 69:1599-1608. - Johnson, D. H. 1999. The insignificance of statistical significance testing. Journal of Wildlife Management 63:763-772. - Kartman, L., M. I. Goldenberg, S. F. Quan, and R. R. Lechleitner. 1962. Die-off of a Gunnison's prairie dog colony in central Colorado. II. Retrospective determination of plague infection in flea vectors, rodents, and man. Zoonoses Research 1:201-224. - Klatt, L. D. and D. Hein. 1978. Vegetative differences among active and abandoned towns of black-tailed prairie dogs (*Cynomys ludovicianus*). Journal of Range Management 31:249-251. - Kotliar, N. B., B. W. Baker, A. D. Whicker, and G. Plumb. 1999. A critical review of assumptions about the prairie dog as a keystone species. Environmental Management 24:177-192. - Lomolino, M. W. 1986. Mammalian community structure on islands: the importance of immigration, extinction, and interactive effects. Biological Journal of the Linnean Society 28:1-21. - Menkens, Jr., G. E. 1989. Literature review for black-footed ferret (*Mustela nigripes*) and prairie dogs (*Cynomys* sp.). Unpublished manuscript prepared for the Wyoming Cooperative Fish and Wildlife Research Unit, Laramie, WY. Badlands National Park files, Interior, SD. - Menkens, Jr., G. E., and S. H. Anderson. 1993. Mark-recapture and visual counts for estimating population size of white-tailed prairie dog. In: J. L. Oldermeyer, D. E. Biggins, and B. J. Miller, eds. Proceedings of the Symposium on the Management of Prairie Dog Complexes for the Reintroduction of the Black-footed Ferret. Biological Report 13. U.S. Fish and Wildlife Service, Washington, D.C. p. 67-72. - Menkens, Jr., G. E., D. E. Biggins, and S. H. Anderson. 1990. Visual counts as an index of white-tailed prairie dog density. Wildlife Society Bulletin 83(3):290-296. - Moore, C.G. and K. L. Gage. 1996. Collecting methods for vector surveillance. In: B.J. Beaty and W.C. Marquardt, eds. The Biology of Disease Vectors. University Press of Colorado. p. 471-491. - Neter, J., W. Wasserman, and G. A. Whitmore. 1982. Applied Statistics. 2nd Edition. Allyn and Bacon, Inc. Boston, MA. - Neter, J., W. Wasserman, and M. H. Kutner. 1990. Applied Statistical Models: Regression, Analysis of Variance, and Experimental Designs. 3rd Edition. Irwin, Inc. Homewood, IL. - Orabona, A. C. 1988. Sylvatic plague in prairie dogs: history, transmission, vectors, and the factors of intra- and interspecific relationships. Unpublished manuscript Badlands National Park files, Interior, SD. - Poland, J. D. and A. M. Barnes. 1979. Plague. In: J. F. Steele, ed. CRC Handbook Series in Zoonoses, Section A: bacterial, rickettsial, and mycotic diseases, Vol. I. CRC Press, Boca Raton, FL. p. 515-558. - Powell, K. L., R. J. Robel, K. E. Kemp, and M. D. Nellis. 1994. Above-ground counts of black-tailed prairie dogs: temporal nature and relationship to burrow entrance density. Journal of Wildlife Management 58:361-366. - Raynor, L. S. 1985. Dynamics of a plague outbreak in Gunnison's prairie dog. Journal of Mammology 66:194-196. - Reading, R. P., S. R. Beissinger, J. J. Grensten, and T.W. Clark. 1989. Attributes of blacktailed prairie dog colonies in North central Montana, with management recommendations of the conservation of biodiversity. In: T.W. Clark, D. Hinkley, and T.Rich, eds. The Prairie Dog Ecosystem: Managing for Biological Diversity. Montana BLM Wildlife Technical Bulletin 2. p. 13-23. - Rohlf, F. J. and R. R. Sokal. 1981. Statistical Tables. 2nd Edition. W. H. Freeman Co., San Francisco. - Severson, K. E. and G. E. Plumb. 1998. Comparison of methods to estimate population densities of black-tailed prairie dogs. Wildlife Society Bulletin 26:859-866. - Sharps, J. C. and D. W. Uresk. 1990. Ecological review of black-tailed prairie dogs and associated species in western South Dakota. Great Basin Naturalist 50:339-345. - Sokal, R. R. and F. J. Rohlf. 1969. Biometry. W. H. Freeman Co., San Francisco. - Snedecor, G. W. and W. G. Cochran. 1980. Statistical Methods, 7th Ed. The Iowa State University Press, Ames, IA. - U.S. Fish and Wildlife Service. 2000. Endangered and threatened wildlife and plants; 12-month finding for a petition to list the black-tailed
prairie dog as threatened. Federal Register, February 4, 2000. 65:5476-5488. - Whicker, A. D. and J. K. Detling. 1988. Modification of vegetation structure and ecosystem processes by North American grassland mammals. In: M. J. A. Werger, P. J. M. van der Aart, H. J. During, and J. T. A. Verhoven, eds. Plant Form and Vegetation Structure. SPB Academic Publication, The Haugue, The Netherlands. p. 301-316. Table 1. Summary status review of the black-tailed prairie dog (Cynomys ludovicianus) in the National Park Service, as of March 1998. Parks with black-tailed prairie dogs denoted as absent once supported the species during the past 50 years. | NPS | State | Park | Colony | % Park | Historic | Historic | |-------------------------------|-------|------------|---------------|-------------------|---------------------|----------| | unit | | size (ha)¹ | size $(ha)^2$ | size ³ | plague ⁴ | control4 | | Badlands NP | SD | 98282 | 1700 | 1.7 | | Ves | | Bent's Old Fort NHS | 9 | 324 | 9 | 1.8 | | no | | Capulin Volcano NM | NM | 321 | absent | na | yes | unknown | | Carlsbad Cavern NP | MM | 18933 | absent | na | yes | no | | Devil's Tower NM | MX | 545 | 6 | | unknown | Ves | | Fort Larned NHS | KS | 291 | 9 | 2.1 | unknown | no | | Guadalupe Mountains NP | XX | 4098 | absent | na | Ves | Ou | | Lake Meredith NRA | TX | 18209 | absent | na | ves | 000 | | Little Bighorn Battlefield NM | MT | 310 | absent | na | ves | Ves | | Theodore Roosevelt NP | R | 28521 | 241 | 0.8 | unknown | Ves | | Scotts Bluff NM | NE | 1216 | 2 | 0.2 | no | Ves | | Wind Cave NP | SD | 11455 | 414 | 3.6 | no | yes | ¹The National Parks: Index 1993, Office of Public Affairs and Division of Publications, NPS, U.S. Department of the Interior, Wash., ²Estimates from all parks except Badlands National Park were derived from 1995 GPS mapping of all colonies in the respective parks. Four parks contain only a single colony, other parks contain a complex of many prairie dog colonies. The Badlands National Park estimate was derived from 1994 aerial photos, with interpretation of the park's north unit only. Estimates were rounded to nearest ³Estimated percent of park size occupied by black-tailed prairie dog. ⁴Spring 1995 telephone survey of all NPS units located within historic home range of black-tailed prairie dog, Badlands NP files, Interior, SD Table 2. An example of a Microsoft Access® database and its tables and linkages for storage and handling of the black-tailed prairie dog monitoring data. Mapping information is stored in ArcView® files and linked through Tbl_Map. | Tbl_Map | Tbl Prairie Dog | Counts | Tbl Event | | | |------------------|--------------------|--------|-------------------|---|---| | Site_ID | Event_ID ∞ | | 1 Event ID 1 | | | | Year S | Site_ID <u>∞</u> | Ever | ntcode | | | | Map_Label | Replicate | | Date | | ľ | | | Count_of_Prairie_I | Oogs | Year | | | | | Start_Time | ĺ | Start_Time | | | | | End_Time | İ | End_Time | | | | | , | 1 | Collector_1 | | | | | | _ | Collector_2 | | | | | | \ | | | | | Tbl_Weather | | \ | <u>Tbl_Site</u> | | | | Event_ID _∞ | | _1 | Site_ID | | | | Site_ID <u>∞</u> | | SiteC | Code | | | | Temperature | | | ParkCode | | , | | WindSpeed | | | Dogtown_Name | | | | WindDirection | | Obse | ervation Point ID | | | | WindPosts | | | Zone | ' | | | CloudCover | | | Northing | | | | Precipitation | | | Easting | | | | Comments | | | J | | | Figure 1. Distribution of National Park Service units with current or historical populations of black-tailed prairie dogs (*Cynomys ludovicianus*), and area of historically active plague (gray shaded, adapted from Barnes 1982) within the species historical home range (adapted from Hall 1981). Park units supporting black-tailed prairie dogs include Badlands National Park (BADL), Bent's Old Fort National Historic Site (BEOF), Devils Tower National Monument (DETO), Fort Larned National Historic Site (FOLA), Theodore Roosevelt National Park (THRO), Scotts Bluff National Monument (SCBL), Wind Cave National Park (WICA). Park units not presently supporting black-tailed prairie dogs include Carlsbad Cavern National Park (CAVE), Capulin Volcano National Monument (CAVO) Guadalupe Mountains National Park (GUMO), Lake Merideth National Recreation Area (LAME), Little Bighorn Battlefield National Monument (LIBI), (1995 phone survey of park resource management staff conducted by G.E. Plumb) Figure 2. Layout of 4-ha (200-m x 200-m) visual count sample plot for estimating prairie dog density (adapted from Severson and Plumb 1998). Figure 3. Example prairie dog visual count data sheet. # Prairie Dog Visual Count Data Sheet | Park: | | | | | | | Year: | | | | |----------------------|-----------------|---|-----------------------|-----------------------|---------------------|---|--------------------------------|-------------|-----------|---------| | Town 1 | name _ | | | | | | Observer _ | | | | | Day | Date | Start Ti | me | End | | Temp (°F) | _ | Wind | Cloud | Precip. | | | | | | Tim | ie | | Speed (mph) | Direction | Cover (%) | | | 1 | | | | | | | | | | | | 2 | | | | | | | | | | | | 3 | <u> </u> | | | | | | | | | | | Interva | 1= | 1 | 2 | 2 | 3 | Day 1
4 | 5 | 6 | 7 | 8 | | Start 7 | Гіте | | | | | | | | | | | Count | | | | | | | | | | | | End T | ime | | | | | | | | | | | Comme | ents | · · · · · · · · · · · · · · · · · · · | | · <u></u> - | | | | | | | | Interval | = | 1 | 2 | , | 3 | Day 2 | 5 | 6 | 7 | 8 | | Start 7 | ime | | | | | | | | | | | Count | | | | | | | | | | | | End T | ime | | | | | | | | | | | Comme | ents | | | | | | | | | | | Interval | <u> </u> | 1 | 2 | | 3 | Day 3 | 5 | 6 | 7 | 8 | | Start T | ime | | | _ | | | | | | | | Count | | | | - | | | | | | | | End Ti | me | | | | | | | | | | | Comme | nts | | | | | | | | | | | Prairie o
Density | log den
= ([| sity = ([<u>n</u>
/S _p]
(pra | <u>1axin</u>
- 3.0 | <u>um o</u>
4)/0.4 | <u>bserve</u>
10 | otal colony s
ed value)/S _p] | ize, in ha, if
-3.04)/0.40; | smaller tha | n 4-ha. | | | - CIIOILY | | —— (hr | m110 (| rogs/I | ıaj | | | | | | Figure 4. Example prairie dog visual count data sheet filled out. # Prairie Dog Visual Count Data Sheet Filled Out | Park: <u>F</u>
Town 1 | | | er Sago | e Cre | ek | | | | | 1997
evin Shinn | | | |---|--|----------------------------|-----------------------------|------------------------------------|---------------------------------------|------------------|----------------------------------|---|-------------------------|-------------------------|-------------------------|--------| | Day | Date | | Start
Time | ; | End
Time | | Temp (°F) | | Wind
Speed
(mph) | Wind
Direction | Cloud
Cover
(%) | Precip | | 1 | 7/16/ | 97 | 0700 | | 0900 |) | 69 | | 5 | N | 20 | 0 | | 2 | 7/17/ | 97 | 0700 | _ | 0900 |) | 70 | | 10 | N | 0 | 0 | | 3 | 7/18/ | 97 | 0700 | | 0900 |) | 72 | | 7-10 | NW | 1 | 0 | | nterva | 1 = | | 1 | 2 | · · · · · · · · · · · · · · · · · · · | 3 | | Day 1
4 | 5 | 6 | 7 | 8 | | Start 7 | Γime | 070 | 00 | 071 | 5 | 0730 | | 0745 | 0800 | 0815 | 0830 | 0845 | | Count 31 | | | 45 | 40 | | | 47 | 40 | 40 | 39 | 35 | | | End Time 0705 | | 05 | 072 | 1 0735 | | 0752 | | 0806 | 0822 | 0835 | 0851 | | | Interval = 1 Start Time 0700 Count 55 End Time 0706 | | 00 | 071:
45 | 2
0715 073
45 47
0720 073 | | | Day 2
4
0745
46
0752 | 5
0800
47
0805 | 6
0815
80
0822 | 7
0830
84
0836 | 8
0845
81
0852 | | | Comme
nterval | | | | n prai
2 | | g town | 1 | Day 3 | 5 | 6 | 7 | 8 | | Interval = Start Time 0 | | 070 | | 0715 | | 0730 | | 0745 | 0800 | 0815 | 0830 | 0845 | | | | 88 | 84 | | | 76 | 71 | 70 | 73 | 71 | | | | End Time 070 | |)5 | 0721 | i | 0737 | | 0751 | 0806 | 0822 | 0835 | 0850 | | | Comme
lot size
rairie (
Density | e (S _p) _
dog de
= ([<u>8</u> | <u>4</u>
nsity
8 /4] | y = ([<u>m</u>
 - 3.04 | _ eitl
naxim | ner 4-
<u>um o</u>
0 | ha, or
bserve | tota
d va | l colony si
alue)/S _p]-3 | ize, in ha, | if smaller th | | | Figure 5. Example of GPS delineation of a prairie dog colony edge using two boundary line criteria. Legend - Colony boundary derived from visually detected clipped vegetation line - Colony boundary derived from visually detected active burrows within 5 meters of most recently clipped vegetation - Prairie dog colony active and inactive burrows - * Active burrows within 5 meters of most recently clipped vegetation - Satellite burrows greater than 5 meters from colony boundary derived from active burrows within 5 meters of most recently clipped vegetation or clipped vegetation line. - Pin flags used to delineate the colony boundary for GPS mapping purposes Appendix A. Contacts for reporting detection or strong suspicion of plague epizootics. Below are listed the respective contacts (March 1998) which should be alerted upon detection or strong suspicion of a plague epizootic within or adjacent to a national park unit. #### National Center for Disease Control (CDC) Contact Dr. Ken Gage Centers for Disease Control and Prevention CDC/DVBID Foothills Campus, P.O. Box 2087 Fort Collins, CO 80522 (303) 221-6450; klg0@cdc.gov #### Wildlife Disease Diagnostic Laboratory Contact Dr. Beth Williams Wyoming State Veterinary Lab 1190 West Jackson Street Laramie, WY 82070 (307) 742-6638; storm@uwyo.edu #### South Dakota (Badlands NP and Wind Cave NP) Eileen Dowd Stukel South Dakota Department of Game, Fish, and Parks Joe Foss Building, 523 East Capitol Avenue Pierre, SD 57501-3182 (605) 773-4229; FAX: (605) 773-6245; eileend@gfp.state.sd.us #### North Dakota (Theodore Roosevelt NP) Chris Grondahl North Dakota Game and Fish 100 North Bismark
Expressway Bismark, ND 58501 (701) 328-6612; FAX: (701) 328-6352 #### Nebraska (Scotts Bluff NM) Frank Andelt Nebraska Game and Parks Commission P.O. Box 30370 Lincoln, NE 68503 (402) 471-5427; FAX: (402) 471-5528; fandelt@ngpsun.ngpc.state.ne.us #### Colorado (Bent's Old Fort NHS) Dr. Margaret Wild Colorado Division of Wildlife 317 West Prospect Road Fort Collins, CO 80256 (970) 484-1093; FAX: (970) 490-6066 #### Kansas (Fort Larned NHS) Keith Sexson - Chief of Wildlife Section Kansas Department of Wildlife and Parks 512 SE 25th Avenue Pratte, KS 67124 (316) 672-5911; FAX: (316) 672-2972 ### Wyoming (Devil's Tower NM) Bob Luce Wyoming Game and Fish Department 260 Buena Vista Lander, WY 82520 (307) 332-2688; FAX: (307) 332-6669; bluce@missc.state.wy.us Appendix B. Annual status report: 1999 Black-tailed Prairie Dog Monitoring for Scotts Bluff National Monument. Prairie Cluster Long-Term Ecological Monitoring Program Program Report 00-001 # Annual Status Report: 1999 Black-tailed Prairie Dog Monitoring for Scotts Bluff National Monument # Annual Status Report: # 1999 Black-tailed Prairie Dog Monitoring at Scotts Bluff National Monument by William M. Rizzo U.S. Geological Survey Northern Prairie Wildlife Research Center Missouri Project Office 302 Gentry Hall University of Missouri-Columbia Columbia, Missouri 65211 #### 1.0 INTRODUCTION #### 1.1 Background Prairie dogs (*Cynomys* sp.) once inhabited about 10 to 20% of the short and mixed-grass prairies of the United States (Anderson et al. 1986), but less than 1% of this historic range remains occupied (U.S. Fish and Wildlife Service 2000). The proximate causes for this decline include habitat loss due to conversion to cropland, urbanization, habitat modification and fragmentation, disease, and poisoning (U.S. Fish and Wildlife Service 2000). Additionally, the introduction of sylvatic plague (*Yersinia pestis*) into North America is presumed to be capable of causing massive prairie dog dieoffs (Barnes 1993; Cully 1993). The past and present status of the black-tailed prairie dog (BTPD), *Cynomys lucdovicianus*, in lands managed by the National Park Service (NPS) is poorly known. There are twenty-nine NPS units within the historic range of the BTPD. Twelve units historically supported BTPDs, but only seven units currently have BTPD populations. Continual herbivory by BTPDs modifies the morphology, structure, and nutritive value of individual plants (Cid et al. 1989; Brizuela et al. 1986; Detling and Painter 1983; Holland and Detling 1990; Jaramillo and Detling 1988). The duration of colonization modifies the microhabitat along a disturbance gradient resulting in altered rates of microbial activity, nutrient cycling in soils, and water balance in plants (Archer and Detling 1986; Holland and Detling 1990; Whicker and Detling 1988). These impacts create a habitat mosaic that has been suggested to be beneficial to other species (Agnew et al. 1986; Sharps and Uresk 1990) such that in mixed prairie, approximately 40% of vertebrate wildlife species have some association (i.e., from obligate to accidental) with prairie dog colonies (Sharps and Uresk 1990). However, the small size and isolation of "island" fragments increase their vulnerability to changes in landuse, disturbance regimes, and diseases. BTPD monitoring at Scotts Bluff National Monument (SCBL) and six other prairie parks began in 1995 to collect baseline data while simultaneously developing a monitoring protocol for the NPS Prairie Cluster Long-term Ecological Monitoring program. #### 1.2 Objectives The objective of BTPD monitoring is to determine: 1) BTPD density and total abundance; 2) size and location of BTPD colonies, achieved by producing annual colony maps; and 3) surveillance of sylvatic plague. #### 2.0 METHODS #### 2.1 BTPD density and total abundance The BTPD monitoring methodology is detailed in Plumb et al. (2000). There is only a single BTPD colony (<16 ha) at SCBL, so the entire colony is included in the counting. Sampling should be carried out during June and/or July: 1) when vegetation is at or near peak development but prior to senescence, 2) following emergence and prior to dispersal of young-of-the-year BTPD, and 3) when the BTPD-induced vegetation clip line colony "edge" is most easily discerned. Eight replicate counts, with 15-minute intervals between replicates, are made on each of three successive days, if possible. Counts should be completed between 1000 and 1100 hours each morning. 1. BTPD predicted density — Using the maximum count value among all counts, the predicted BTPD density, P, is calculated from the linear relationship described in Severson and Plumb (1998). In this linear model $P = ([Y/S_p] - 3.04)/0.40$, $r^2 = 64.6$, P < 0.0001, where P = the estimated density of prairie dogs (individuals ha^{-1}) in the total area sampled, S_p = the total area sampled, either the 4-ha sample plot, or total colony area if less than 4 ha; and Y = the maximum visual count recorded over all plot counts Using the data from Severson and Plumb (1998), the standard error (SE) of P can be calculated from the relationship: Variance (P) = MSE/b² (1 + 1/n + [P - $$\bar{x}$$]²/ \sum [x_i - \bar{x}]²) where MSE = mean square error = 10.1 b = 0.4 n = 24 \bar{x} = 18.4 \sum [x_i - \bar{x}]² = 2512 Variance (P) then becomes: Variance (P) = 66 + 0.025 (P - 18.4)², and SE (P) = $\sqrt{\text{Variance (P)}}$ (Neter et al. 1990). 2. BTPD total colony population abundance — Using the predicted density estimate, P, derived above, the total BTPD colony population abundance, T, is calculated as: $T = (S_c)(P)$, where S_c is the total colony area (ha) derived from the GPS survey. The SE of the abundance estimate is derived from: ``` S_c is the total colony area (ha) derived from the GPS survey. The SE of the abundance estimate is derived from: Variance (T) = (S_c)^2 (Variance [P]), and SE (T) = \sqrt{Variance} (Neter et al. 1982) ``` 3. Interpreting changes over time — Because the two BTPD metrics of interest, density (P) and abundance (T), represent a single annual value derived from the calculations above, there are limited options for statistical comparisons. Unreplicated data could be tested using the Z-test, but that test does not account for potential autocorrelation problems which could occur especially if surveys are conducted annually. The best alternative is to calculate confidence intervals for the metrics, and compare those between years (Johnson 1999). Estimates with broadly overlapping intervals are not likely to be significantly different, whereas those with non-overlapping intervals would be clearly significantly different. The 95% confidence intervals for density and abundance, or any normally-distributed variable (Sokal and Rohlf 1969) can be calculated as: ``` Lower limit, P = P - 1.96 [SE(P)] Upper limit, P = P + 1.96 [SE(P)] Lower limit, T = T - 1.96 [SE(T)] Upper limit, T = T + 1.96 [SE(T)] ``` where P and T are the quantities derived as described in section 2.1. The critical value of 1.96 is obtained from statistical tables (Rohlf and Sokal 1981) and represents the area of the t-distribution containing 95% of the parameter estimates for α =0.05 with n-1 degrees of freedom. The value for the standard errors of P [SE(P)] and T [SE(T)] are those calculated in section 1 and 2 above, respectively. #### 2.2 BTPD colony mapping Plumb et al. (2000) describe the use of a Global Positioning System for delineating irregular land surface polygon boundaries and sizes in conjunction with PC-based Geographic Exploration Systems such as ArcViewTM. Before conducting GPS mapping, use colored pin flags to mark the edge of the colony. Select a starting point, mark this point with a flag, and begin walking the colony edge in either direction, following the vegetation clip line. When the continuity of a vegetation clip line disappears or cannot be reasonably determined, continue to encircle the colony with an imaginary line that incorporates the extent of the active burrows (e.g., > 7 cm burrow opening with fresh scat within 0.5 m, sensu Biggins et al. 1993) within five meters of actively grazed vegetation. There may be exploratory burrows at great distances from the main colony, but burrows > 5 meters from actively grazed ground should be excised. Otherwise, extensive areas of uncolonized grassland could be included. While walking the colony edge, place the pin flags approximately 10 meters apart or at shorter, reasonable intervals that will clearly delineate undulating changes in the perimeter of the colony polygon. Completely walk the entire colony edge, arriving back at the initial flag, thus closing the colony polygon. Determine the area of the colony polygon by walking the entire marked perimeter using the GPS unit according to the manufacturer's specifications. #### 2.3 Sylvatic plague surveillance Sylvatic plague is not known to be active in BTPD population in any NPS unit. Small parks such as SCBL, which has only one BTPD colony, are at highest risk of local extinction due to wildlife disease. In the absence of an ongoing epizootic, sylvatic plague surveillance takes the form of low-level local sampling paired with consistent liaison with state and local health departments and an informal surveillance network of biologically oriented public agencies and individuals (Barnes 1982). Upon evidence of activity or detection of plague locally, the appropriate state and local health agencies should carry out further surveillance. Park staff should conduct an annual visual survey, denoting on a copy of the current colony map the estimated spatial extent of the active colony and a visual estimate of prairie dog numbers (0-10, 10-30, 30-120, 120-360, > 360). Surveys should be done between 0800 and 1000 (period of peak BTPD activity) with clear sky and low wind. Plotting abundance and distribution estimates across years will generate long-term trends from which dramatic order of
magnitude deviation, indicative of substantial mortality and possible plague outbreak, can be detected. Upon evidence of a substantial decline in BTPD activity or detection of plague locally, the appropriate state and local health agencies should carry out further surveillance. Contacts to be alerted at this level of concern are listed in Appendix A. #### 3.0 RESULTS #### 3.1 BTPD density The results of BTPD monitoring between 1995 and 1999 are given in Table 1. Population density estimates (± 95% confidence intervals) are shown in Figure 1, and total colony population size estimates (± 95% confidence intervals) are shown in Figure 2. Original data sheets were consulted for the count values used in 1996, 1998, and 1999. The original count data sheets for 1995 and 1997 were not available, and those maximum count values were derived from back calculations of reported densities (National Park Service 1997) using the Severson and Plumb (1998) regression. Population density increased five-fold between 1995 and 1996, as the number of individuals increased while the colony size remained the same (Table 1). The lack of overlap between the confidence intervals for those two years indicates a significant increase. After 1996, population density declined as a result of expanding colony area, but the overlap in confidence intervals suggests the changes were not significant (Figure 1). Similarly, total colony population size increased significantly between 1995 and 1996 (no overlap of confidence intervals), increasing more than four-fold (Figure 2). Since 1996, the total colony population abundance remained stable until 1999, when it nearly tripled in size (Figure 2). It is unknown to what extent important factors such as vegetation dynamics or weather may have caused the recent increases in the BTPD population. Long-term monitoring of these parameters in conjunction with continued monitoring of BTPDs will provide the best information for park managers to assess the magnitude of population changes and the causes of these fluctuations of BTPD numbers. #### 3.2 BTPD Colony Mapping Maps showing the changes in the size, shape and location of the BTPD colony at Scotts Bluff from 1995 to 1999 are shown in Figures 3-6. ## 3.3 BTPD Plague Surveillance To date, plague has not been known to have historically occurred at SCBL. Although active surveillance for plague, as described above, has not been carried out at SCBL, there has been no indication of possible plague noted during the abundance surveys. #### REFERENCES - Agnew, W., D. W. Uresk, and R. M. Hansen. 1986. Flora and fauna associated with prairie dog colonies and adjacent ungrazed mixed-grass prairie in western South Dakota. Journal of Range Management 39:135-139. - Anderson, E., S. C. Forrest, T. W. Clark, and L. Richardson. 1986. Paleobiology, biogeography, and systematics of the black-footed ferret, *Mustela nigripes* (Audobon and Bachman), 1851. Great Basin Naturalist Memoirs 8:11-62. - Archer, S. and J. K. Detling. 1986. Evaluation of potential herbivore mediation of plant water status in a North American mixed-grass prairie. Oikos 47:287-291. - Barnes, A. M. 1982. Surveillance and control of bubonic plague in the United States. Symposium of the Zoological Society of London Number 50:237-270. - Barnes, A. M. 1993. A review of plague and its relevance to prairie dog populations and the black-footed ferret. In: Oldemeyer, J. L., D. E. Biggins, and B. J. Miller, eds. Proceedings of the Symposium on the Management of Prairie Dog Complexes for the Reintroduction of the Black-footed Ferret. Biological Report 13. U.S. Department of the Interior, Fish and Wildlife Service, Washington, D.C. p. 28-37. - Brizuela, M. A., J. K. Detling, and M. S. Cid. 1986. Silicon concentration of grasses growing in sites with different grazing histories. Ecology 67:1098-1101. - Cid, M. S., J. K. Detling, M. A. Brizuela, and A. D. Whicker. 1989. Patterns in grass silification: response to grazing history and defoliation. Oecologia 80:268-271. - Cully, J. F., Jr. 1993. Plague, prairie dogs and black-footed ferrets: implications for managment. In: J. L. Oldemeyer, D. E. Biggins, and B. J. Miller, eds. Proceedings of the Symposium on the Management of Prairie Dog Complexes for the Reintroduction of the Black-footed Ferret. Biological Report 13. United States Department of the Interior, U.S. Fish and Wildlife Service, Biological Report 13:1-96. p. 38-49. - Detling, J. K. and E. L. Painter. 1983. Defoliation responses of western wheatgrass populations with diverse histories of prairie dog grazing. Oecologia 57:65-71. - Holland, E. A. and J. K. Detling. 1990. Plant response to herbivory and below ground nitrogen cycling. Ecology 71:1040-1049. - Jaramillo, V. J. and J. K. Detling. 1988. Grazing history, defoliation, and competition: effects on shortgrass production and nitrogen accumulation. Ecology 69:1599-1608. - National Park Service. 1997. Unpublished year end report. Badlands National Park files. Interior, SD. - Neter, J., W. Wasserman, and G. A. Whitmore. 1982. Applied Statistics. 2nd Edition. Allyn and Bacon, Inc. Boston, MA. - Neter, J., W. Wasserman, and M. H. Kutner. 1990. Applied Statistical Models: Regression, Analysis of Variance, and Experimental Desigs. 3rd Edition. Irwin, Inc. Homewood, IL. - Plumb, G. E., G. D. Willson, K. Kalin, K. Shinn, and W. M. Rizzo. 2000. A Black-tailed Prairie Dog Monitoring Protocol for Seven Prairie Parks. U.S. Geological Survey, Biological Resources Division, Northern Prairie Wildlife Research Center, Missouri Field Station, 302 Gentry Hall, University of Missouri-Columbia, Columbia, Missouri 65211. - Severson, K.E. and G.E. Plumb. 1998. Comparison of methods to estimate population densities of black-tailed prairie dogs. Wildlife Society Bulletin 26:859-866. - Sharps, J.C. and D.W. Uresk. 1990. Ecological review of black-tailed prairie dogs and associated species in western South Dakota. Great Basin Naturalist 50:339-345. - U.S. Fish and Wildlife Service. 2000. Twelve-month finding for a petition to list the black-tailed prairie dog as threatened. Federal Register 2/4/2000, 65(24):5476-5488. - Whicker, A.D. and J.K. Detling. 1988. Modification of vegetation structure and ecosystem processes by North American grassland mammals. In: M.J.A. Werger, P.J.M. van der Aart, H.J. During, and J.T.A. Verhoven, eds. Plant Form and Vegetation Structure. SPB Academic Publication, The Haugue, The Netherlands. p. 301-316. total colony population abundance of black-tailed prairie dogs at Scotts Bluff National Monument 1995-1998. Population density and total colony population abundance estimates are shown ± standard error. Table 1. Maximum black-tailed prairie dog count, estimated population density, total colony size derived through GPS mapping, and | 95% Confidence
Interval | -5.7 to 39.3 | 47.4 to 101.2 | 32.8 to 117.4 | 22.2 to 127.6 | -41.1 to 330.1 | |--|----------------|---------------|---------------|---------------|----------------| | Total colony population size (individuals park ⁻¹) | 16.8 ± 11.5 | 74.3 13.7 | 75.1 21.6 | 74.9 26.9 | 185.6 73.7 | | Colony size
(ha) | 1.4 | 1.4 | 2.6 | 3.3 | 9.1 | | 95% Confidence
interval | -4.1 to 28.1 | 33.9 to 72.3 | 12.7 to 45.2 | 6.6 to 38.8 | -4.5 to 36.3 | | Population density (individuals ha-1) | 12.0 ± 8.2 | 53.1 9.8 | 28.9 8.3 | | 20.4 8.1 | | lear Maximum count | 5 11 | 96 34 | | 98 40 | 99 102 | | Ye | 1995 | 199 | 1997 | 199 | 1999 | Figure 1. Estimates of black-tailed prairie dog densities (individuals ha⁻¹), \pm 95% confidence intervals from 1995 through 1999 at Scotts Bluff National Monument. # **SCOTTS BLUFF NATIONAL MONUMENT** Figure 2. Estimates of black-tailed prairie dog total colony populations(individuals colony⁻¹), ± 95% confidence intervals from 1995 through 1998 at Scotts Bluff National Monument. # **SCOTTS BLUFF NATIONAL MONUMENT** Appendix A. Below are listed the respective contacts (as of March 1998) who should be alerted upon detection or strong suspicion of a plague epizootic within or adjacent to Scotts Bluff National Monument. National Center for Disease Control (CDC) contact Dr. Ken Gage Centers for Disease Control and Prevention CDC/DVBID Foothills Campus, P.O. Box 2087 Fort Collins, CO 80522 (303) 221-6450; klg0@cdc.gov Wildlife Disease Diagnostic Laboratory contact Dr. Beth Williams Wyoming State Veterinary Lab 1190 West Jackson Street Laramie, WY 82070 (307) 742-6638; storm@uwyo.edu Nebraska (Scotts Bluff National Monument) Frank Andelt Nebraska Game and Parks Commission P.O. Box 30370 Lincoln, NE 68503 (402) 471 5427 FAV. (402) 471 5528; fondelt (402) 471-5427; FAX: (402) 471-5528; fandelt@ngpsun.ngpc.state.ne.us